Ballistic and Corrosion Analysis of New Military-Grade Magnesium Alloys AMX602 and ZAXE1711 for Armor Applications by Tyrone L. Jones, Joseph P. Labukas, Brian E. Placzankis, and Katsuyoshi Kondoh ARL-TR-5931 February 2012 ## **NOTICES** ## **Disclaimers** The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Citation of manufacturer's or trade names does not constitute an official endorsement or approval of the use thereof. Destroy this report when it is no longer needed. Do not return it to the originator. # **Army Research Laboratory** Aberdeen Proving Ground, MD 21005-5066 ARL-TR-5931 February 2012 # Ballistic and Corrosion Analysis of New Military-Grade Magnesium Alloys AMX602 and ZAXE1711 for Armor Applications Tyrone L. Jones, Joseph P. Labukas, and Brian E. Placzankis Weapons and Materials Research Directorate, ARL > Katsuyoshi Kondoh Osaka University Approved for public release; distribution is unlimited. #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | 3. DATES COVERED (From - To) | | | | | | | |----------------------------------|--|--|--|--|--|--|--|--| | February 2012 | Final | 1 January 2009–30 November 2011 | | | | | | | | 4. TITLE AND SUBTITLE | • | 5a. CONTRACT NUMBER | | | | | | | | Ballistic and Corrosion Analysis | | | | | | | | | | AMX602 and ZAXE1711 for Ar | AMX602 and ZAXE1711 for Armor Applications | | | | | | | | | | | | | | | | | | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | | | | | | | Tyrone L. Jones, Joseph P. Labu | kas, Brian E. Placzankis, and Katsuyoshi Kondoh* | | | | | | | | | | | 5e. TASK NUMBER | | | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | | | | | SI. WORK GRIT NOMBER | | | | | | | | 7. PERFORMING ORGANIZATION NAME | E(S) AND ADDRESS(ES) | 8. PERFORMING ORGANIZATION | | | | | | | | U.S. Army Research Laboratory | | REPORT NUMBER | | | | | | | | ATTN: RDRL-WMP-E | | ARL-TR-5931 | | | | | | | | Aberdeen Proving Ground, MD | 21005-5066 | | | | | | | | | 9. SPONSORING/MONITORING AGENC | Y NAME(S) AND ADDRESS(ES) | 10. SPONSOR/MONITOR'S ACRONYM(S) | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | | | | | | | | | | | | | | | | | ### 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution is unlimited. ### 13. SUPPLEMENTARY NOTES *Joining and Welding Research Institute (JWRI), Osaka University, 11-1 Mihogaoka, Ibaragi, Osaka, 567-0047, Japan ### 14. ABSTRACT Since 2006, the U.S. Army has been evaluating magnesium (Mg) alloys for ballistic structural applications. While Mg alloys have been used in military structural applications since World War II, very little research has been done to improve their mediocre ballistic performance. The Army's need for ultra-lightweight armor systems has led to research and development of high-strength, high-ductility Mg alloys. The U.S. Army Research Laboratory (ARL) and the Joining and Welding Research Institute (JWRI) of Osaka University collaborated to develop the next generation of high-strength, high-ductility Mg alloys using a novel Spinning Water Atomization Process for rapid solidification. New alloys AMX602 and ZAXE1711 in extruded bar form are characterized for microstructure, mechanical, corrosion resistance, and ballistic response. Corrosion evaluations included neutral salt fog, GM 9540P, and cyclic polarization comparisons. Increases in ballistic performance and favorable corrosion resistance were evident when compared to the baseline armor alloy AZ31B. ### 15. SUBJECT TERMS magnesium, armor, corrosion, ballistics, AZ31B, AMX602, ZAXE1711, salt fog, potentiodynamic polarization, GM9540P | 16. SECURITY CLA | ASSIFICATION OF: | | 17. LIMITATION
OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF RESPONSIBLE PERSON Tyrone L. Jones | |------------------|------------------|--------------|-------------------------------|------------------------|---| | a. REPORT | b. ABSTRACT | c. THIS PAGE | | | 19b. TELEPHONE NUMBER (Include area code) | | Unclassified | Unclassified | Unclassified | UU | 60 | 410-278-6223 | Standard Form 298 (Rev. 8/98) Prescribed by ANSI Std. Z39.18 # Contents | Lis | t of F | igures | v | |-----|--------|---|------| | Lis | t of T | Tables | vii | | Ac | know | ledgments | viii | | 1. | Intr | roduction | 1 | | 2. | Exp | erimental Procedure | 2 | | | 2.1 | Alloy Synthesis | 2 | | | 2.2 | Experimental Evaluation of Raw Materials | 3 | | | 2.3 | Powder Consolidation | 3 | | | 2.4 | Mechanical Properties | | | | 2.5 | Ballistic Evaluation | | | | 2.6 | Accelerated Corrosion Exposure and Mass Loss Measurements | 6 | | | 2.7 | Cyclic Polarization Evaluations | | | 3. | Res | ults | 8 | | | 3.1 | Ballistics | 8 | | | 3.2 | Accelerated Corrosion Exposure and Mass Loss | 10 | | | | 3.2.1 AZ31B | 20 | | | | 3.2.2 AMX602 | 20 | | | | 3.2.3 ZAXE1711 | | | | 3.3 | Cyclic Polarization Results | 21 | | 4. | Disc | cussion | 23 | | 5. | Con | aclusions | 25 | | 6. | Fut | ure Work | 25 | | 7. | Ref | erences | 26 | | An | pend | ix A. AMX602 Ballistic Data and Pictures | 29 | | Appendix B. ZAXE1711 Ballistic Data and Pictures | 3 | |--|----| | Distribution List | 44 | # **List of Figures** | Figure 1. A | AZ31B grain size vs. impact energy absorption | |--------------------|--| | | a) Schematic illustration of SWAP equipment to produce rapidly solidified Mg owders; (b) morphology of coarse magnesium alloy powder prepared by SWAP3 | | Figure 3. T | The 0.30-cal. FSP schematic diagram5 | | Figure 4. C | Corrosion rack configuration used for neutral salt fog and GM 9540P exposures6 | | | Post-ballistic pictures of front surface of (a) AMX602-1, (b) AMX602-2, and X602-3 against 0.30-cal. FSP9 | | Figure 6. P (c) AM | Post-ballistic pictures of back surface of (a) AMX602-1, (b) AMX602-2, and X602-3 against 0.30-cal. FSP9 | | _ | Post-ballistic pictures of target fronts (top) and backs (lower) of (a) ZAXE1711-B, XE-1711C, and (c) ZAXE-1711-D against 0.30-cal. FSP9 | | Figure 8. N | Neutral salt fog corrosion of AZ31B-H24 at 18, 72, and 168 h10 | | | GM 9540P cyclic corrosion of AZ31B-H24 at 1, 5, and 10 cycles10 | | Figure 10. | Neutral salt fog corrosion of AMX602-1 at 18, 72, and 168 h11 | | Figure 11. | GM 9540P cyclic corrosion of AMX602-1 at 1, 5, and 10 cycles11 | | Figure 12. | Neutral salt fog corrosion of AMX602-2 at 18, 72, and 168 h11 | | Figure 13. | GM 9540P cyclic corrosion of AMX602-2 at 1, 5, and 10 cycles12 | | Figure 14. | Neutral salt fog corrosion of AMX602-3 at 18, 72, and 168 h12 | | Figure 15. | GM 9540P cyclic corrosion of AMX602-3 at 1, 5, and 10 cycles12 | | Figure 16. | Neutral salt fog corrosion of ZAXE1711-B at 18, 72, and 168 h | | Figure 17. | GM 9540P cyclic corrosion of ZAXE1711-B at 1, 5, and 10 cycles13 | | Figure 18. | Neutral salt fog corrosion of ZAXE1711-C at 18, 72, and 168 h | | Figure 19. | GM 9540P cyclic corrosion of ZAXE1711-C at 1, 5, and 10 cycles14 | | Figure 20. | Neutral salt fog corrosion of ZAXE1711-D at 18, 72, and 168 h14 | | Figure 21. | GM 9540P cyclic corrosion of ZAXE1711-C at 1, 5, and 10 cycles14 | | | Corrosion rates in mpy based upon mass loss measurements after neutral salt fog ad GM 9540P cyclic corrosion exposures (blue) | | | Front surface of 168 h neutral salt fog specimens after cleaning to reveal extent of the loss. | | | Rear surfaces of 168 h neutral salt fog specimens after cleaning to reveal extent of the loss. | | | Front surfaces of 10 cycle GM 9540P cyclic corrosion specimens after cleaning to | | Figure 26. Rear surfaces of 10 cycle GM 9540P cyclic corrosion specimens after cleaning to reveal extent of substrate loss. | 19 | |---|----| | Figure 27. Potentiodynamic polarization of AMX602-3, ZAXE1711-D, and AZ31B alloys | 21 | | Figure 28. Potentiodynamic polarization of AMX602 and AZ31B alloys | 22 | | Figure 29. Potentiodynamic polarization of ZAXE1711 and AZ31B alloys | 22 | | Figure 30. Corrosion rate as function of composition for Mg alloy AZ91E with a quaternary alloying addition. Testing in 0.1M NaCl pH 6. | 24 | # **List of Tables** | Table 1. | Mechanical properties/goals of Mg alloys | 1 | |----------|--|---| | Table 2. | Chemical compositions of AMX602 and ZAXE1711 magnesium alloy powders | 3 | | Table 3. | Temper designations and temperatures for AMX602 and ZAXE1711 | 4 | | Table 4. | Mechanical properties for Mg alloy AMX602. | 4 | | Table 5. |
Mechanical properties for Mg alloy ZAXE1711 | 4 | | Table 6. | Projectile weight and hardness requirements | 5 | | Table 7. | Thickness and Brinell hardness of each MG alloy test bar | 6 | | Table 8. | GM 9540P cyclic corrosion test details. | 7 | | Table 9. | Mg allov V ₅₀ ballistic velocities against 0.30-cal, FSP. | 9 | # Acknowledgments The authors wish to recognize the laboratory assistance of Chris Miller and Tom Considine, who assisted with the chambers and the mass loss determinations. ## 1. Introduction The U.S. Army Research Laboratory's (ARL's) ballistic assessment of magnesium (Mg) alloys over the last 5 years has led to an increased understanding of the material's failure mechanisms and relationship between Mg alloy strength and ductility requirements for lightweight armor applications (1). While Mg alloys have been used for military structural applications since World War II, very little research has been done to improve their mediocre ballistic performance (2). The highest strength commercial Mg alloy available in plate form, AZ31B, has proven to be a very good substitute armor material for AA5083 against armor-piercing projectiles on an equal weight basis (3). For specific areal density ranges, AZ31B is an adequate substitute armor material against fragment-simulating projectiles (FSPs) (4). The ballistic data generated by ARL was used to develop the first set of Mg alloy acceptance standards, MIL-DTL-32333 (MR), titled Armor Plate, Magnesium Alloy, AZ31B, Applique (5). Ultimate tensile strength, tensile yield strength, ductility, and grain size are all key performance parameters in determining the ballistic performance of these metals. The bulk material properties of AZ31B are shown in table 1. Table 1. Mechanical properties/goals of Mg alloys. | Alloy | Ultimate Tensile
Strength
(MPa) | Tensile Yield
Strength
(MPa) | Elongation to
Failure
(%) | |-------------------|---------------------------------------|------------------------------------|---------------------------------| | AZ31B | 245 | 150 | 7 | | Proposed Mg alloy | 400 | 350 | 20 | In 2009, ARL collaborated with the Joining and Welding Research Institute (JWRI) of Osaka University under contract through International Technology Center-Pacific to develop and evaluate high-strength, high-ductility Mg alloy plate for structural applications. An initial evaluation of conventionally rolled AZ31B plate vs. powder-formed AZ31B plate showed that conventional processing, tempering, and grain refinement will not significantly improve the ballistic performance of this particular Mg armor alloy (6). Prior examination also showed that there was a range of optimal powder grain sizes to absorb the impact energy (figure 1) (7). Although AZ31B compares favorably with AA5083 for armor plates (4), improved Mg alloys would be required in order to better compete with the improved aluminum (Al) armor alloy solutions. New fundamental Mg alloying is needed to increase the impact energy and thus the performance of Mg alloy plates. Based on preliminary material and ballistic analysis, the ARL/JWRI program set goals to develop Mg alloys with the mechanical properties shown in table 1. Figure 1. AZ31B grain size vs. impact energy absorption. Clearly, there were two potential paths toward achieving these set goals: - 1. Create new chemical compositions to develop high-strength, high-ductility Mg alloys. - 2. Improve grain refinement through novel processing techniques to produce high-strength, high-ductility Mg alloys. As a result, ARL and JWRI collaboratively developed two new experimental Mg alloys, AMX602 and ZAXE1711, using an advanced metallurgical powder process. The initial material development and ballistic evaluation of Mg alloys AMX602 and ZAXE1711 are discussed in the next sections. # 2. Experimental Procedure ## 2.1 Alloy Synthesis AMX602 (Mg-6Al-0.5Mn-2Ca/mass%) and ZAXE1711 (Mg-1Zn-7Al-1Ca-1La/mass%) Mg alloy powders produced by the Spinning Water Atomization Process (SWAP) were used as raw input materials (8, 9). The coarse Mg alloy powders were 1–5 mm long. It was previously verified that the coarse Mg powders of these lengths were noncombustible. The α -Mg grain size of the raw powders was <0.5 μ m. The powder compaction and hot extrusion were applied to these raw powders to fabricate the extruded bars. The bars had a cross section of $24.5 \times 40 \times 1000$ mm. Tensile test specimens machined from these bars were evaluated at room temperature. The microstructural analyses of the materials are available in previous manuscripts (10, 11). ## 2.2 Experimental Evaluation of Raw Materials In SWAP powder preparation, schematically illustrated in figure 2a, noncombustive AMX602 Mg alloy ingots were melted at 1053 K in a ceramic crucible purged with argon. The molten metals were directly streamed inside the spinning water chamber from the crucible nozzle. Table 2 shows chemical compositions of AMX602 alloy powders prepared by SWAP. The calcium (Ca) is necessary because it promotes the noncombustive properties of the Mg alloys. The impurity content of iron (Fe) and copper (Cu) is controlled to <0.005% because the elements are corrosive in Mg alloys. As shown in figure 2b, a length of the coarse, irregularly shaped AMX602 powders prepared by SWAP is ~1–4 mm. A cast ingot with the same composition was also prepared as a reference input material. Figure 2. (a) Schematic illustration of SWAP equipment to produce rapidly solidified Mg alloy powders and (b) morphology of coarse Mg alloy powder prepared by SWAP. Table 2. Chemical compositions of AMX602 and ZAXE1711 Mg alloy powders. | Alloy | Al | Mn | Zn | Ca | La | Si | Cu | Ni | Fe | Others | |----------|---------|---------|---------|----------|-----|---------|----------|-----------|-----------|----------| | AZ31B | 2.5-3.5 | 0.2-1.0 | 0.6-1.4 | 0.04 max | _ | 0.1 max | 0.05 max | 0.005 max | 0.005 max | 0.30 max | | AMX602 | 6.0 | 0.5 | _ | 2.0 | _ | _ | _ | _ | _ | _ | | ZAXE1711 | 7.0 | _ | 1.0 | 1.0 | 1.0 | _ | _ | _ | _ | _ | #### 2.3 Powder Consolidation The powder was consolidated at room temperature using a 2000-kN hydraulic press to fabricate the green compact. The green compact had a relative density of 85% and was 42 mm in diameter. The columnar compact and cast ingot were heated to between 573 and 673 K for 180 s in an argon atmosphere, then immediately consolidated into full density material by hot extrusion. An extrusion ratio of 37 and an extrusion speed of 1 m/s were used in this study. # 2.4 Mechanical Properties Mg alloy AMX602 and ZAXE1711 bars of three different tempers were produced for ballistic evaluation. The temper designations (i.e., AMX602 temper) for each Mg alloy extrusion temperature are listed in table 3. The mechanical properties of the Mg alloy AMX602 and ZAXE1711 samples are shown in tables 4 and 5. Table 3. Temper designations and temperatures for AMX602 and ZAXE1711. | Designation and Tempering Temperature $({}^{\circ}C)$ | | | | | | | | | | | |---|----------|--|--|--|--|--|--|--|--|--| | AMX602 | ZAXE1711 | | | | | | | | | | | 1: 350 | B: 350 | | | | | | | | | | | 2: 300 | C: 250 | | | | | | | | | | | 3: 250 | D: 200 | | | | | | | | | | Table 4. Mechanical properties for Mg alloy AMX602. | | 0° | - cer | iter | 0° - | 1 <i>1</i> 4 w | idth | 45° | | 90° | | | θ=0° | | | |-------|-----|-------|------|------|----------------|------|-----|-----|------|-----|-----|------|-------|-----------| | | σ | σу | EI | σ | σу | EI | σ | σу | EI | σ | σу | EI | θ=45° | | | | MPa | MPa | % | MPa | MPa | % | MPa | MPa | % | MPa | MPa | % | 3 1 | Extruding | | Rod 1 | 355 | 301 | 21.0 | 359 | 306 | 19.2 | 319 | 234 | 18 | 330 | 244 | 16.4 | θ=90° | direction | | Rod 2 | 357 | 314 | 20.8 | 363 | 302 | 18.0 | 323 | 236 | 22.4 | 307 | 237 | 8.5 | | | | Rod 3 | 358 | 311 | 17.8 | 360 | 312 | 19.1 | 324 | 261 | 15.1 | 304 | 244 | 7.6 | | | Table 5. Mechanical properties for Mg alloy ZAXE1711. | | 0° - center | | 0° - center 0° - 1/4 widtl | | | | idth | | 45° | | | 90° | | θ=0° | | |-------|-------------|-----|----------------------------|-----|-----|------|------|-----|------|-----|-----|------|----------|-----------|--| | | σ | σу | EI | σ | σу | EI | σ | σу | EI | σ | σу | EI | θ=45° | | | | | MPa | MPa | % | MPa | MPa | % | MPa | MPa | % | MPa | MPa | % | 1 | Extruding | | | Rod B | 377 | 268 | 17.4 | 380 | 276 | 17.4 | 356 | 245 | 15.8 | 363 | 248 | 13.0 | θ=90° | direction | | | Rod C | 380 | 269 | 18.2 | 384 | 280 | 18.4 | 361 | 245 | 18.7 | 369 | 246 | 18.2 | | | | | Rod D | 388 | 274 | 18.7 | 391 | 286 | 18.3 | 362 | 238 | 22.5 | 374 | 236 | 19.4 | | | | The differences between the mechanical properties in different extruding directions, at the selected tempers, are very small for Mg alloys AMX602 and ZAXE1711. Therefore, the extrusion temperature was not considered a significant factor for strength when fabricating the scale-up specimens. #### 2.5 Ballistic Evaluation All V_{50} ballistic limits (velocity at which the projectile is expected to perforate the armor 50% of the time) were calculated following MIL-STD-662F (I2). Based on the aforementioned MIL-DTL-32333 (5) baseline thickness requirements, the Mg alloy bars were evaluated using the 0.30-cal. FSP (I3). The test projectile schematic diagram, weights, and hardness specifications are shown in table 6 and figure 3. Prior to ballistic evaluations, the hardness of each target Mg alloy test bar was measured using the 500-kg Brinell scale. The targets were held horizontally in a test fixture by C-clamps on the ends of the bars. The thickness and nominal hardness of each Mg alloy test bar is shown in table 7. In the instances where multiple bars of an alloy were tested, i.e., AMX602-1, a "/" is used to separate thickness and hardness. Table 6. Projectile weight and hardness requirements. | FSP Type | Weight (g) | Rockwell C Hardness |
-----------|----------------|---------------------| | 0.30 cal. | 44.0 ± 0.5 | 30 ± 2 | Figure 3. The 0.30-cal. FSP schematic diagram. | Table 7 | Thickness and | Brinell har | dness of | each Mg | allov test bar | |----------|--------------------|---------------|----------|------------|-----------------| | rabic /. | I III CKIICSS alla | Difficit flat | uncoo or | Cucii iviz | and y test bar. | | Metal Alloys | Thickness
(mm) | Hardness ^a (HBN) | |--------------|----------------------|-----------------------------| | AZ31B | 25.4 | 61 | | AMX602-1 | 25.190/25.235 | 80/80 | | AMX602-2 | 25.171/25.210/25.197 | 80/80/83 | | AMX602-3 | 25.171/25.178 | 80/80 | | ZAXE1711-B | 25.248 | 80 | | ZAXE1711-C | 25.229/25.241 | 77/83 | | ZAXE1711-D | 25.210/25.279 | 80/80 | ^aMeasured on a 500-kg scale. ### 2.6 Accelerated Corrosion Exposure and Mass Loss Measurements In order to assess the inherent corrosion resistance capabilities of the bare, unprotected AMX602 and the ZAXE1711 alloys, specimens were sectioned to $1.75 - \times 1.5 - \times 0.25$ -in nominal dimensions from the target bars using a water-cooled nonmetallic abrasive blade saw. For increased precision in mass loss measurements to determine corrosion rates, additional milling was used to ensure the 0.25-in thickness. All specimens were then surface finished with 600 grit using metallographic grinding techniques. Following grinding, all specimens were cleaned and rinsed using acetone. In order to normalize weight loss data collected among the specimens, the surface areas were measured in addition to the initial masses. Finally, following the measurements for dimensions and mass, the specimens were organized in racks as shown in figure 4 and then placed into their respective chambers. Figure 4. Corrosion rack configuration used for neutral salt fog and GM 9540P exposures. A standard wet-bottom style test chamber was used for neutral salt fog testing, and a cyclic corrosion chamber was used for cyclic testing. The neutral salt fog operating parameters were in accordance with ASTM B 117 (*14*) at 95 °F with saturated humidity and an atomized fog of 5% sodium chloride (NaCl) solution. The observation and scanning intervals for the specimens in neutral salt fog were set to 18, 72, and 168 h. The GM 9540P (*15*) cyclic accelerated corrosion test consisted of 18 separate stages that included saltwater spray using 0.9% NaCl, 0.1% CaCl₂, 0.25% NaHCO₃ test solution, high humidity, drying, ambient, and heated drying. The environmental conditions and duration of each stage for one complete cycle are provided in table 8. Table 8. GM 9540P cyclic corrosion test details (15). | Interval | Description | Time | Temperature | |----------|-------------------|-------|-------------| | | | (min) | (±3 °C) | | 1 | Ramp to salt mist | 15 | 25 | | 2 | Salt mist cycle | 1 | 25 | | 3 | Dry cycle | 15 | 30 | | 4 | Ramp to salt mist | 70 | 25 | | 5 | Salt mist cycle | 1 | 25 | | 6 | Dry cycle | 15 | 30 | | 7 | Ramp to salt mist | 70 | 25 | | 8 | Salt mist cycle | 1 | 25 | | 9 | Dry cycle | 15 | 30 | | 10 | Ramp to salt mist | 70 | 25 | | 11 | Salt mist cycle | 1 | 25 | | 12 | Dry cycle | 15 | 30 | | 13 | Ramp to humidity | 15 | 49 | | 14 | Humidity cycle | 480 | 49 | | 15 | Ram to dry | 15 | 60 | | 16 | Dry cycle | 480 | 60 | | 17 | Ram to ambient | 15 | 25 | | 18 | Ambient cycle | 480 | 25 | Although the GM 9540P procedure was developed for steel substrates, previous studies (16) have shown that the cyclic nature of the exposure and the electrolyte used can also have a significant corrosion impact on Mg alloys. The observation and scanning intervals for the GM 9540P specimens were 1, 5, and 10 cycles. In order to visually assess and characterize the corrosion, all specimens were scanned at 800 dots per inch (dpi) optical resolution at their respective intervals using color flatbed scanning techniques. In order to better reveal the corrosion damage to the substrate surface, the specimens were vigorously rinsed under a stream of deionized water to remove loose corrosion products. Following the rinse, the specimens were then allowed to dry prior to scanning. After the final scan at the conclusion of exposures in neutral salt fog and GM 9540P, the specimens were all cleaned in accordance with ASTM G 97 (17) to remove all remaining corrosion products prior to final weighing to determine the mass loss followed by a final postcleaning scan of the front and rear sides of the specimens. After the final weights were obtained, the corrosion rate in mils per year (mpy) was then calculated using the following formula: $$mpy = \frac{K \times (m_i - m_f)}{(A \times T \times d)},$$ (1) ### where ``` K = constant (546,000 \text{ for mpy}), m_i = initial \text{ mass (g)}, m_f = final \text{ mass (g)}, A = area (in^2), T = time (h), and D = density (g/cm^2). ``` For GM 9540P cyclic corrosion where duration is measured in cycles, each cycle was normalized to 24 h. Therefore, the final exposure time in hours for the GM 9540P specimens was 240 h. ## 2.7 Cyclic Polarization Evaluations The Mg alloy specimen surfaces were polished with wet 600-grit sandpaper, rinsed with deionized water, and dried with a stream of nitrogen prior to electrochemical measurements. A Princeton Applied Research flat cell that comprised an Mg alloy as the working electrode (1 cm²), platinum-coated wire mesh as the counter electrode, and a saturated calomel electrode as the reference electrode was used for potentiodynamic polarization in 3.5% NaCl (aq) solution. Nitrogen was bubbled through the solution in the cell for 20 min prior to polarization of the sample. Gamry Framework software was used to measure the open circuit potential (OCP) for 10 s and subsequently polarize the working electrode from –0.5 to 0.5 V of the OCP at 10 mV/s. ## 3. Results #### 3.1 Ballistics As evident in figures 5–7, the Mg AMX602 and Mg ZAXE1711 bars showed reasonable ductility under ballistic impact. For the instances when the projectile perforated the Mg AMX602 or Mg ZAXE1711 bars and created an exit hole, the spall was typically localized within a 32-mm diameter. Although the edge of the spall after ballistic impact reached the edge of the AMX602 and ZAXE1711 bars, the V₅₀ data significantly exceeded Mg alloy AZ31B V₅₀ data at the same areal weight while maintaining its structural integrity. The V₅₀ data are shown in table 9. Mg alloy AMX602 showed up to a 33% increase in the V₅₀ ballistic limit compared to Mg armor alloy AZ31B (attained from MIL-DTL-32333 [5]), while Mg alloy ZAXE1711 showed up to a 37% increase in the V₅₀ ballistic limit compared to Mg armor alloy AZ31B. Figure 5. Postballistic pictures of front surface of (a) AMX602-1, (b) AMX602-2, and (c) AMX602-3 against 0.30-cal. FSP. Figure 6. Postballistic pictures of back surface of (a) AMX602-1, (b) AMX602-2, and (c) AMX602-3 against 0.30-cal. FSP. Figure 7. Postballistic pictures of target fronts (top) and backs (lower) of (a) ZAXE1711-B, (b) ZAXE-1711C, and (c) ZAXE-1711-D against 0.30-cal. FSP. Table 9. Mg alloy V₅₀ ballistic velocities against 0.30-cal. FSP. | Mg Alloys | Ballistic Limit | Ballistic Limit | |------------|-----------------|-----------------| | | (m/s) | (ft/s) | | AZ31B | 833 | 2733 | | AMX602-1 | 1061 | 3480 | | AMX602-2 | 1092 | 3570 | | AMX602-3 | 1105 | 3624 | | ZAXE1711-B | 1111 | 3646 | | ZAXE1711-C | 1117 | 3663 | | ZAXE1711-D | 1140 | 3737 | ## 3.2 Accelerated Corrosion Exposure and Mass Loss Figures 8–21 chronicle the progression of corrosion of AZ31B-H24, and the various tempers of the AMX602 and ZAXE1711 alloys in neutral salt fog and GM 9540P cyclic corrosion. Figure 22 includes plots for corrosion rates determined through mass loss in neutral salt fog and GM 9540P. Figures 23–26 present the front and rear sides of final ASTM G 97 (*17*)-cleaned specimens to reveal the variety and extent of the corrosion damage from 168 h of neutral salt fog and 10 cycles of GM 9540P. Figure 8. Neutral salt fog corrosion of AZ31B-H24 at 18, 72, and 168 h. Figure 9. GM 9540P cyclic corrosion of AZ31B-H24 at 1, 5, and 10 cycles. Figure 10. Neutral salt fog corrosion of AMX602-1 at 18, 72, and 168 h. Figure 11. GM 9540P cyclic corrosion of AMX602-1 at 1, 5, and 10 cycles. Figure 12. Neutral salt fog corrosion of AMX602-2 at 18, 72, and 168 h. Figure 13. GM 9540P cyclic corrosion of AMX602-2 at 1, 5, and 10 cycles. Figure 14. Neutral salt fog corrosion of AMX602-3 at 18, 72, and 168 h. Figure 15. GM 9540P cyclic corrosion of AMX602-3 at 1, 5, and 10 cycles. Figure 16. Neutral salt fog corrosion of ZAXE1711-B at 18, 72, and 168 h. Figure 17. GM 9540P cyclic corrosion of ZAXE1711-B at 1, 5, and 10 cycles. Figure 18. Neutral salt fog corrosion of ZAXE1711-C at 18, 72, and 168 h. Figure 19. GM 9540P cyclic corrosion of ZAXE1711-C at 1, 5, and 10 cycles. Figure 20. Neutral salt fog corrosion of ZAXE1711-D at 18, 72, and 168 h. Figure 21. GM 9540P cyclic corrosion of ZAXE1711-C at 1, 5, and 10 cycles. Figure 22. Corrosion rates in mils per year based upon mass loss measurements after neutral salt fog (red) and GM 9540P cyclic corrosion exposures (blue). Figure 23. Front surface of 168-h neutral salt fog specimens after cleaning to reveal extent of substrate loss. Figure 24. Rear surfaces of 168-h neutral salt fog specimens after cleaning to reveal extent of substrate loss. Figure 25. Front surfaces of 10-cycle GM 9540P cyclic corrosion specimens after cleaning to reveal extent of substrate loss. Figure 26. Rear surfaces of 10-cycle GM 9540P cyclic corrosion specimens after cleaning to reveal extent of substrate loss. #### 3.2.1 AZ31B As the only Mg alloy that is currently qualified under a MIL SPEC for use as armor plate on U.S. systems, AZ31B-H24 is considered the standard by which all other prospective Mg armor alloys are compared. When initially proposed for armor, the AZ31B-H24 alloy was selected for its combination of good mechanical properties, ballistics, and
corrosion resistance. For neutral salt fog, the AZ31B-H24 performed within the mass loss acceptance parameters established for it in the MIL SPEC at 4.7 mpy_{B117}. The neutral salt fog corrosion began as filiform attack and then progressed inward as pits and outward to encompass larger areas by the exposure conclusion at 168 h. The corrosion observed under GM 9540P was less severe than for salt fog. Its progression followed a more general mode and was characterized by dark staining and fine pits. ### 3.2.2 AMX602 As in AZ31B, AMX602 alloy uses Al as its primary alloying addition. The AMX602 performed well for all three tempers in both neutral salt fog and GM 9540P and finished under the 7.5 mpy_{B117} permissible allowed mils per year limit established for AZ31B. Filiform corrosion attack was more prevalent among the AMX602 specimens than was observed for AZ31B. Similar to AZ31B, the filiform sites progressed to pits during the latter stages of the 1-week exposure. In particular, temper 2 of the AMX602 showed more severe pitting than was observed among any of the other specimens, and the associated corrosion rate determination from mass loss was in agreement. Similar to AZ31B, the GM 9540P, characterized by a dark staining, was much less severe. Interestingly, the GM 9540P exposure revealed prior milling marks in the AMX602-2 specimen, suggesting either over-aggressiveness on the part of the machinist, some degree of sensitivity of the temper to additional heating, or a combination of both. The corrosion rate derived from the mass loss on AMX602-2 under GM 9540P was not the highest among the three AMX602 tempers, suggesting the milling discolorations observed were primarily cosmetic and did not significantly degrade the corrosion resistance. Overall, the degree of observed corrosion under the GM test was even less than observed for AZ31B and was confirmed via the corrosion rates determined from the mass loss data for the associated specimens. ## 3.2.3 ZAXE1711 Similar to AMX602, the ZAX alloy performed very well under neutral salt fog and GM 9540P cyclic conditions. The ZAXE1711 was also under the 7.5 mpy_{B117} permissible mils per year limit established for AZ31B across all three tempers. As with the AZ31B and the AMX602, the observed corrosion was more severe for neutral salt fog than for GM 9540P, and once again, the corrosion rates from mass loss measurements confirmed the trend. The ZAXE1711 specimens showed the greatest degree of filiform attack and even showed small traces of it under the GM exposure. Once again, there was reasonable agreement between the quantity of observed corrosion and the corrosion rates from mass loss measurements. Similarly, the degree of observed corrosion for the GM procedure was much less than for neutral salt fog and was confirmed via the mass loss measurements. ## 3.3 Cyclic Polarization Results Potentiodynamic polarization of metal surfaces can provide information about the ability of a material to resist corrosion. The potential is usually ranged from cathodic to anodic potentials through the OCP for a given alloy. The resulting cathodic and anodic curves can be analyzed, and the Tafel slopes from those curves can be used to give the corrosion potential and the corrosion rate for an alloy in a given environment. When a potentiodynamic approach is used, the corrosion susceptibility of Mg alloys AMX602(1-3), ZAXE1711(B-D), and AZ31B was compared. The electrochemical behavior of the Mg alloys suggests that corrosion inhibition observed for the new AMX602 and ZAXE1711 series alloys is similar to that of the AZ31B alloy. The polarization curves in figure 27 represent the best of the AMX602 and ZAXE1711 alloys as compared to AZ31B. Figure 27. Potentiodynamic polarization of AMX602-3, ZAXE1711-D, and AZ31B alloys. The OCP of the AMX602 alloys was slightly lower (~30 mV) than that of AZ31B (figure 28), whereas the OCP of the ZAXE1711 alloys was slightly higher (~10–25 mV) than that of AZ31B (figure 29). The current densities measured for all of the alloys as a function of potential were also similar (figures 28 and 29). The minute differences in the polarization behavior of these alloys is consistent with the results of the standard exposure (vide supra) that suggest the corrosion performance of ZAXE1711, and AMX Mg alloys is similar to AZ31B. Figure 28. Potentiodynamic polarization of AMX602 and AZ31B alloys. Figure 29. Potentiodynamic polarization of ZAXE1711 and AZ31B alloys. ## 4. Discussion The continual drive for increased protection for troops and ground equipment has not only led to penalties in mission performance from increased weight and mobility losses, it has also increased costs from fuel consumption and increased service intervals due to increased mechanical wear and tear from higher structural loading. To counter these consequences, there has been a renewed emphasis on lighter-weight materials, including composites and Mg alloys, that extends beyond their traditional roles in aviation. The inherent environment for ground equipment differs greatly from aviation, and many additional mission factors such as soil, water, vibration, and shock from weapons operation, fastener configurations, and a variety of other design constraints must be considered. The AZ31B Mg alloy that is the basis for MIL-DTL-32333 (5) was an excellent reference point because of its wide use and balance of desirable properties, including strength, ballistics, and corrosion resistance. This balance of properties is key to the use of Mg alloys in the Army. There are many Mg alloys that are stronger than AZ31B and others with better corrosion resistance than AZ31B (18). In order to advance the state of the art for protection based upon Mg plate, any new alloy must possess all of these desirable properties. Based upon their measured mechanical properties, ballistics, and corrosion resistance, the experimental AMX602- and ZAXE1711-series alloys thus far appear to be a very good prospect for further gains in Mg armor performance. The high ballistic limits and limited spallation on the target impacts for both the AMX602 and the ZAXE1711 were even more impressive when the limited cross sections of the target bars were considered. Additionally, the lack of cracking when impacts were in very close proximity reflects the high degree of ductility inherent to these alloys. It is hypothesized that ballistic limits will further improve when larger plate geometries are introduced for these alloys. Similar to AZ31B, Al is the primary alloying element in many of the new Mg alloys and generally increases corrosion resistance with increasing concentration. While the curves generated from the potentiodynamic scans were too complex to produce reliable Tafel slopes, the overall shapes and proximities of the curves on the plots, in addition to the accelerated corrosion observations, further indicate similar overall corrosion behavior to AZ31B by the AMX602 and ZAXE1711 alloys. The AZ61 and AZ91 alloys typically exhibit even greater corrosion resistance than AZ31B, mainly because of their increased Al percentages. AZ91E at 9% Al, in particular, is considered among the best for corrosion resistance among all Mg alloys. While the use of Al as an alloying element is the foundation for many corrosion-resistant Mg alloys, it is not the only viable means, nor is it a singular basis, for producing corrosion-resistant alloys. Recent work from Sudholz et al. (19), shown in figure 30, demonstrated in AZ91E that a variety of any single small alloying additions can produce significant changes in corrosion resistance. Their trial using Ca showed a significant drop in current density vs. the AZ91E control. Overall, Figure 30. Corrosion rate as a function of composition for Mg alloy AZ91E with a quaternary alloying addition. Testing in 0.1 M NaCl pH 6 (18). Ca appears to carry much merit for many factors, including corrosion resistance, flame resistance (20), and decreased cost through reduced use of rare earth alloying additions. The use of Ca as an alloying element in the AMX602 and ZAXE1711 alloys may contribute to their good corrosion performance. For further gains in protection by using Mg alloys, the mechanical properties and ballistic performance must increase while maintaining or even increasing the corrosion resistance found in AZ31B. The AMX602 and ZAXE1711 alloys should be considered successful in this regard, and their continued development would be prudent. Ultimately, and as with every successful Mg alloy application, due diligence in design to include component geometries (e.g., rounded edges), proper drainage to avoid moisture traps, coatings selection, and electrical isolation from other materials under wet conditions are all absolute necessities. ## 5. Conclusions The following list describes the findings from the ballistic and corrosion evaluation of these nascent Mg alloys: - New Mg alloy AMX602 and Mg alloy ZAXE1711 bars showed superior ballistic performance as an armor alloy when compared to baseline Mg armor alloy AZ31B plate. - Initial ballistic performance results of Mg alloys AMX602 and ZAXE1711 showed up to 33% and 37% higher ballistic limits, respectively, when compared to the baseline AZ31B Mg armor alloy. - Advanced powder metallurgy processing and chemical alloying achieved superior mechanical and corrosion-resistant properties. - Corrosion rates measured under neutral salt fog for all tempers of AMX602 and ZAXE1711 were well within the 7.5 mpy acceptance range from the MIL-DTL-32333 (5) Mg armor specification. - Corrosion rates (mils per year) were higher under neutral salt fog than under GM 9540P across all alloys and tempers, and visual assessments confirmed the higher aggressiveness of the salt fog environment. - Potentiodynamic scans across all tempers of AMX602 and ZAXE1711 revealed only minimal variations in current densities across the range of voltages, thus further confirming similar
corrosion resistance to AZ31B. - The combination of superior ballistics, high strength, and good corrosion resistance with little or no rare earth alloying additions revealed in this study indicates great potential for these alloys and reveals a likely path for even greater improvements in the future. ## 6. Future Work Future development will include the scaling up of Mg alloy AMX602 bars to plate for further analysis and full-scale structural applications with similar scaling up efforts planned for ZAXE1711, pending successful results. It is expected that the ballistic limit and thus the overall ballistic performance of the scaled size will increase because of reduced edge effects during an impact. Additional post scale-up corrosion studies to assess coatings and fastener compatibility are planned. ## 7. References - 1. Jones, T.; DeLorme, R.; Burkins, M.; Gooch, W. *Ballistic Evaluation of Magnesium Alloy AZ31B*; ARL-TR-4077; U.S. Army Research Laboratory: Aberdeen Proving Ground, MD, 2007. - 2. Mathaudhu, S.; Nyberg, E. Magnesium Alloys in Army Applications: Past, Current and Future Solutions. *Proceedings From the Minerals, Metals and Materials (TMS) Annual Symposium*, Seattle, WA, 2010. - 3. Jones, T.; DeLorme, R. *Development of a Ballistic Specification for Magnesium Alloy AZ31B*; ARL-TR-4664; U.S. Army Research Laboratory: Aberdeen Proving Ground, MD, 2008. - 4. Jones, T.; DeLorme, R. A Comparison of the Ballistic Performance Between Rolled Plate in AZ31B-H24 Magnesium and 5083-H131 Aluminum. *Proceedings From the International Symposium on Ballistics*, New Orleans, LA, 2008. - 5. MIL-DTL-32333 (MR). Armor Plate, Magnesium Alloy, AZ31B, Applique 2009. - 6. Jones, T.; Kondoh, K. *Initial Evaluation of Advanced Powder Metallurgy Magnesium Alloys for Dynamic Applications*; ARL-TR-4828; U.S. Army Research Laboratory: Aberdeen Proving Ground, MD, 2009. - 7. Liao, J. M.; Hotta, K.; Kaneko, K.; Kondoh, K. Enhanced Impact Toughness of Magnesium Alloy by Grain Refinement. *Scripta Materialia* **2009**, *61*, 208–211. - 8. Sakamoto, M.; Akiyama, S.; Hagio, T.; Ogi, K. Control of Oxidation Surface Film and Suppression of Ignition of Molten Mg-Ca Alloy by Ca Addition. *Journal of Japan Foundry Engineering Society* **1997**, *69*, 227–233. - 9. Nishida, S.; Motomura, I. Estimation of Heat Transfer Coefficient and Temperature Transition on Melt Drag Process of AZ31 Magnesium Alloy by Heat Transfer and Solidification Analysis. *Journal of Japan Institute of Light Metals* **2008**, *58*, 439–442. - 10. Kondoh, K.; Hamada, E. A.; Imai, H.; Umeda, J.; Jones, T. L. Microstructures and Mechanical Responses of Powder Metallurgy Non-Combustive Magnesium Extruded Alloy by Rapid Solidification Process in Mass Production. *Journal of Materials and Design* **2010**, *31*, 1540–1546. - 11. Jones, T.; Kondoh, K. The Development of Superior Magnesium Alloy AMX602 Using a Novel Rapid Solidification Process for Structural Applications. *Proceedings From the Materials Science & Technology Conference & Exhibition*, Houston, TX, 2010. - 12. MIL-STD-662F. V₅₀ Ballistic Test for Armor **1997**. - 13. MIL-DTL-46593B. *Projectile, Calibers 0.22, 0.30, 0.50, and 20 MM Fragment-Simulating* **2006**. - 14. ASTM B 117-90. Standard Method of Salt Spray (Fog) Testing. *Annu. Book ASTM Stand.* **1990**. - 15. GM 9540P. Accelerated Corrosion Test. General Motors Engineering Standards 1997. - 16. Miller, C.; Placzankis, B.; Kidd, J.; Luckner, J. *Assessment of Aviation Coating Systems Performance Using Accelerated Test Methods*; ARL-TR-3428; U.S. Army Research Laboratory: Aberdeen Proving Ground, MD, February 2005. - 17. ASTM G 97-97. Standard Test Method for Laboratory Evaluation of Magnesium Sacrificial Anode Test Specimens for Underground Applications. *Annu. Book ASTM Stand.* **2007**. - 18. Placzankis, B.; Miller, C.; Mathaudhu, S.; Delorme, R. Corrosion Comparisons Among Magnesium Alloys of Interest for DOD Systems Using Laboratory Based Accelerated Corrosion Methods. NACE Paper No. 10085, Corrosion 2010 Conference and Expo., San Antonio, TX, March 2010. - 19. Sudholz, A. D.; Birbilis, N.; Bettles, C. J.; Gibson, M. A. Corrosion Behaviour of Mg-Alloy AZ91E With Atypical Alloying Additions; *Journal of Alloys and Compounds* **2009**, *471*, 109. - 20. Choi, B.; You, B.; Park, W.; Huang, Y.; Park, I. Effect of Ca Addition on the Oxidation Resistance of AZ91 Magnesium Alloys at Elevated Temperatures. *Metals and Materials International* **2003**, *9* (4), 395–398. INTENTIONALLY LEFT BLANK. This appendix appears in its original form, without editorial change. | Target: | AMX602-1 | Mg Plate | | | 29-Sep-09 | | | |--------------|--------------|-------------|-------|----------|-----------|-----------------------|-------| | Temper: | 300°C | | | | EF106 | | | | Thickness: | Bar 1 | 25.190 | mm | 0.992 | u . | | | | | Bar 2 | 25.235 | | 0.994 | Hardness: | 80 BHN on | 500kg scal | e | | | | | | Obliquity: | 0° | | | | | | | | Projectile: | 0.30-cal FS | SP | | | | | | | ., | Low CP: | 1061 | m/s | | Low CP: | 3482 | ft/s | | | High PP: | 1066 | | | High PP: | | | | | V50: | 1061 | | | V50: | | | | | Std Dev: | | m/s | | Std Dev: | | ft/s | | | 2.2 2011 | 10 | | | 2.2.2011 | - | | | | | | | | | | | | | ZMR: | 5 | m/s | | ZMR: | 17 | ft/s | | | # shots: | 6 | | | # shots: | | | | | Spread: | | m/s | | Spread: | | ft/s | | | op.ouu. | | 111,70 | | op.ouu. | 33 | Striking | Striking | Pitch | Yaw | Result | Used | Comments | Shot | | Velocity | Velocity | | | 1 100 0 | for V50 | G 0 | # | | (m/s) | (ft/s) | (deg) | (deg) | (PP/CP) | .0. 100 | | | | (, 0) | (1.57 5) | (509) | (=09) | (/ 5.) | | | | | 844 | 2769 | | | PP | N | | 8739 | | 932 | 3059 | | | PP | N | | 8740 | | 943 | 3094 | | | PP | N | | 8741 | | 1022 | 3354 | | | PP | N | | 8742 | | 1068 | 3504 | | | СР | Y | | 8743 | | 1031 | 3382 | | | PP | N | Spall dented witness | 8744 | | 1068 | 3504 | | | СР | Y | | 8745 | | 1061 | 3482 | | | CP | Y | | 8746 | | 1029 | 3375 | | | PP | N | Spall dented w itness | 8747 | | | | | | PP | Y | Spall dented witness | 8748 | | 1066 | .3499 | | | | | Span activa Willias | UT TU | | 1066
1041 | 3499
3416 | | | PP | Υ | Spall dented witness | 8749 | #### Temper 1 #### Bar 1 and Bar 2, Front Bar 1 and Bar 2, Back | Target: | AMX602-2 | Mg Plate | | | 1-Oct-09 | | | | |------------|------------|-------------|------------|-----------|-------------|----------------------|------|-------| | Temper: | 350°C | | | | EF106 | | | | | Γhickness: | Bar 1 | 25.171 | mm | 0.991 | " | | | | | | Bar 2 | 25.210 | | 0.993 | | | | | | | Bar 3 | 25.197 | | 0.992 | Hardness: | 80 BHN fo | r Bars 1 & | 2: 83 BHN | for Bar 3 | on 500kg sc | ale | | | | Obliquity: | | - Build I G | 2, 00 Bint | ioi Bui o | | | | | | | 0.30-cal F | SP | | | | | | | | rojootiio. | 0.00 001 1 | Low CP: | 1086 | m/s | | Low CP: | 3563 | ft/s | | | | High PP: | 1090 | m/s | | High PP: | 3576 | | | | | V50: | 1092 | m/s | | V50: | 3581 | ft/s | | | | Std Dev: | | m/s | | Std Dev: | | ft/s | ZMR: | | m/s | | ZMR: | | ft/s | | | | # shots: | 4 | | | # shots: | 4 | | | | | Spread: | 15 | m/s | | Spread: | 48 | ft/s | Striking | Striking | Pitch | Yaw | Result | Used | Comments | Shot | | | Velocity | Velocity | | | | for V50 | | # | | | (m/s) | (ft/s) | (deg) | (deg) | (PP/CP) | | | | | | | | | | | | | | | | 1038 | 3406 | | | PP | N | Spall dented witness | 8751 | Bar 1 | | 1031 | 3381 | | | PP | N | | 8752 | " | | 1086 | 3563 | | | СР | Y | | 8753 | " | | 1064 | 3491 | | | PP | N | Spall dented witness | 8754 | " | | 1076 | 3529 | | | PP | N | Spall dented witness | 8755 | " | | 1068 | 3504 | | | PP | N | | 8756 | " | | 1071 | 3515 | | | PP | N | | 8757 | " | | 1111 | 3645 | | | CP | N | Spall dented witness | 8758 | Bar 2 | | 1090 | 3575 | | | PP | Y | | 8759 | " | | 1126 | 3694 | | | CP | N | | 8760 | " | | 1101 | 3611 | | | CP | Υ | Spall dented witness | 8761 | II . | | 1076 | 3531 | | | PP | N | | 8762 | II . | | 1117 | 3663 | | | CP | N | | 8763 | II . | | 1090 | 3576 | | | PP | Υ | Spall dented witness | 9282 | Bar 3 | Temper 2 #### Bar 1 and Bar 2, Front Bar 1 and Bar 2, Back ## Temper 2 Bar 3, Front Bar 3, Back | Target: | AMX602-3 | Mg Plate | | | 5-Oct-09 | | | |-------------|------------|-------------|-------|----------|----------|----------------------|------| | Temper: | 250°C | | | | EF106 | | | | Thickness | Bar 1 | 25.171 | mm | 0.991 | " | | | | | Bar 2 | 25.178 | | 0.991 | " | Hardness: | 80 BHN or | 1 500kg sca | ale | | | | | | Obliquity: | 0° | | | | | | | | Projectile: | 0.30-cal F | SP | Low CP: | 1090 | m/s | | Low CP: | 3577 | ft/s | | | High PP: | 1131 | m/s | | High PP: | 3709 | ft/s | | | V50: | 1105 | m/s | | V50: | 3624 | ft/s | | | Std Dev: | 19 | m/s | | Std Dev: | 63 | ft/s | ZMR: | | m/s | | ZMR: | | ft/s | | | # shots: | | | | # shots: | 10 | | | | Spread: | 56 | m/s | | Spread: | 185 | ft/s | Striking | Striking | Pitch | Yaw | Result | Used | Comments | Shot | | Velocity | Velocity | | | | for V50 | | # | | (m/s) | (ft/s) | (deg) | (deg) | (PP/CP) | | | | | 1000 | 0500 | | | | | | | | 1086 | 3563 | | | PP | Y | Spall dented witness | 8764 | | 1131 | 3709 | | | PP | Y | Spall dented witness | 8765 | | 1093 | 3586 | | | CP | Y | | 8766 | | 1092 | 3583 | | | PP | Y | Spall dented witness | 8767 | | 1151 | 3776 | | | CP | N | | 8768 | | 1142 | 3748 | | | СР | Υ | | 8769 | | 1090 | 3577 | | | СР | Υ | | 8770 | | 1091
 3578 | | | СР | Υ | | 8771 | | 1077 | 3534 | | | PP | N | Spall dented witness | 8772 | | 1106 | 3630 | | | PP | Υ | Spall dented witness | 8773 | | 1097 | 3600 | | | PP | Υ | Spall dented witness | 8774 | | 1117 | 3664 | | | CP | Y | | 8775 | Temper 3 Bar 1 and Bar 2, Front Bar 1 and Bar 2, Back This appendix appears in its original form, without editorial change. | Target: | ZAXE1711 | | | | 29-Mar-10 | | | | |-------------|------------|-------------|-------|----------|-----------|----------|------|-------| | Temper: | В | | | | EF106 | | | | | Thickness | Bar 1 | 25.248 | mm | 0.994 | " | n 500kg sca | ale | | | | | | | Obliquity: | | | | | | | | | | Projectile: | 0.30-cal F | SP | 1 . OD | 4444 | | | 1 . OD | 0054 | 641 | | | | Low CP: | | | | Low CP: | | | | | | High PP: | | | | High PP: | _ | | | | | V50: | _ | | | V50: | _ | | | | | Std Dev: | 8 | m/s | | Std Dev: | 27 | ft/s | | | | | | | | | | | | | | ZMR: | 0 | m/s | | ZMR: | 0 | ft/s | | | | # shots: | 4 | | | # shots: | | | | | | Spread: | 18 | m/s | | Spread: | 58 | ft/s | Striking | Striking | Pitch | Yaw | Result | Used | Comments | Shot | | | Velocity | Velocity | | | | for V50 | | # | | | (m/s) | (ft/s) | (deg) | (deg) | (PP/CP) | | | | | | | | | | | | | | | | 1135 | 3723 | | | CP | N | | 9293 | Bar 1 | | 1114 | 3654 | | | СР | Y | | 9294 | " | | 1122 | 3681 | | | СР | Y | | 9295 | " | | 1104 | 3623 | | | PP | Y | | 9296 | " | | 1105 | 3626 | | | PP | Υ | | 9297 | " | ## Temper B Bar 1, Entry Bar 1, Exit | | | | 25-Mar-10 | | | | ZAXE1711 | Target: | |----------|---------------------|----------------|-----------|--------------|-----------|------------|--------------|---------------------| | | | | EF106 | | | | С | Temper: | | | | | " | 0.993 | mm | 25.229 | Bar 1 | Thickness: | | | | | | 0.994 | | 25.241 | Bar 2 | | | | | | | | | | | | | | | | scale | on 500kg s | 2 = 83BHN | BHN; Bar 2 | | Hardness: | | | | | | | | | 0° | Obliquity: | | | | | | | | SP | 0.30-cal F | Projectile: | ft/s | 3649 | Low CP: | | m/s | 1112 | Low CP: | | | | ft/s | 3669 | High PP: | | m/s | 1119 | High PP: | | | | ft/s | 3663 | V50: | | m/s | 1117 | V50: | | | | ft/s | 13 | Std Dev: | | m/s | 4 | Std Dev: | | | | | | | | | | | | | | ft/s | 20 | ZMR: | | m/s | 7 | ZMR: | | | | | 4 | # shots: | | | 4 | # shots: | | | | ft/s | 29 | Spread: | | m/s | 9 | Spread: | | | | | | | | | | | | | Shot | Comments | Used | Result | Yaw | Pitch | Striking | Striking | | | # | | for V50 | | | | Velocity | Velocity | | | | | | (PP/CP) | (deg) | (deg) | (ft/s) | (m/s) | | | | | | | | | | | | Bar 1 | 9283 | | N | PP | | | 3571 | 1089 | | <u>"</u> | 9284 | | N | PP | | | 3442 | 1049 | | " | 9285 | *Nlat I la a d | N | PP | | | 3574 | 1090 | | " | 9286 | *Not Used | N | CP | | | 3773 | 1150 | | " | 9287 | *Not Used | N
Y | PP PP | | | 3411 | 1040
1114 | | | 9288
9289 | | Y | CP | | | 3655
3678 | 1114 | | Bar 2 | 9289 | | N | CP | | | 3678
3711 | 1121 | | " | 9290
9291 | _ | Y | CP
CP | | | 3649 | 1131
1112 | | " | 9291 | | Y | PP | | | 3669 | 1112 | | | 9292 | - | Ĭ | FF | | | 3009 | 1119 | **Temper C** Bar 1, Entry Bar 1, Exit Bar 2, Entry Bar 2, Exit | Target: | ZAXE1711 | | | | 30-Mar-10 | | | | |-------------|-------------|-------------|-------|----------|-----------|----------|------|-------| | Temper: | D | | | | EF106 | | | | | Thickness: | Bar 1 | 25.210 | mm | 0.993 | " | | | | | | Bar 3 | 25.279 | | 0.995 | | | | | | Ва | ar 2 not us | Hardness: | 80 BHN or | n 500kg sca | ale | | | | | | | Obliquity: | 0° | | | | | | | | | Projectile: | 0.30-cal F | SP | Low CP: | 1129 | | | Low CP: | 3702 | | | | | High PP: | 1144 | | | High PP: | 3753 | | | | | V50: | 1140 | | | V50: | 3737 | | | | | Std Dev: | 10 | m/s | | Std Dev: | 33 | ft/s | | | | | | | | | | | | | | ZMR: | 15 | m/s | | ZMR: | 51 | ft/s | | | | # shots: | 6 | | | # shots: | 6 | | | | | Spread: | | m/s | | Spread: | | ft/s | | | | op.ouu. | | , C | | оргоаа. | | | | | | | | | | | | | | | | Striking | Striking | Pitch | Yaw | Result | Used | Comments | Shot | | | Velocity | Velocity | | | | for V50 | | # | | | (m/s) | (ft/s) | (deg) | (deg) | (PP/CP) | | | | | | 1117 | 3662 | | | PP | N | | 9298 | Bar 1 | | 1128 | 3699 | | | PP | Y | | 9299 | Dai i | | 1129 | 3702 | | | CP | Y | | 9300 | " | | 1144 | 3753 | | | PP | Y | | 9301 | " | | 1167 | 3829 | | | CP | N | | 9302 | " | | 1106 | 3628 | | | PP | N | | 9303 | " | | 1170 | 3837 | | | CP | N | | 9304 | Bar 3 | | 1152 | 3778 | | | CP | Y | | 9305 | " | | 1148 | 3764 | - | | CP | Y | | 9306 | " | | 1136 | 3726 | | | PP | Y | | 9307 | " | Temper D Bar 1, Entry Bar 1, Exit Bar 2, Entry Bar 2, Exit #### NO. OF #### **COPIES ORGANIZATION** 1 DEFENSE TECHNICAL (PDF INFORMATION CTR only) DTIC OCA 8725 JOHN J KINGMAN RD STE 0944 FORT BELVOIR VA 22060-6218 1 DIRECTOR US ARMY RESEARCH LAB IMNE ALC HRR 2800 POWDER MILL RD ADELPHI MD 20783-1197 1 DIRECTOR US ARMY RESEARCH LAB RDRL CIO LL 2800 POWDER MILL RD ADELPHI MD 20783-1197 DIRECTOR US ARMY RESEARCH LAB RDRL CIO LT 2800 POWDER MILL RD ADELPHI MD 20783-1197 1 DIRECTOR US ARMY RESEARCH LAB RDRL D 2800 POWDER MILL RD ADELPHI MD 20783-1197 - 2 CDR US ARMY TACOM AMSTA TR S L FRANKS D TEMPLETON MS 263 WARREN MI 48397-5000 - 1 PM HBCT SFAE GCS HBCT S MS 506 J ROWE 6501 E 11 MILE RD WARREN MI 48397-5000 - 1 CRUSADER OPM SFAE GCSS CR E B ROOPCHAND BLDG 171A PICATINNY ARSENAL NJ 07806-5000 - 3 DARPA DEFENSE SCIENCE OFC L CHRISTODOULOU J GOLDWASSER S WAX 3701 N FAIRFAX DR ARLINGTON VA 22203-1714 - 1 PM BFVS SFAE GCSS W BV S M KING WARREN MI 48397-5000 - 1 NVL SURFC WARFARE CTR CARDEROCK DIV R PETERSON CODE 28 9500 MACARTHUR BLVD WEST BETHESDA MD 20817-5700 - 2 LAWRENCE LIVERMORE NATL LAB R LANDINGHAM L372 J REAUGH L282 PO BOX 808 LIVERMORE CA 94550 - 2 LOS ALAMOS NATL LAB F ADDESSIO M BURKETT PO BOX 1663 LOS ALAMOS NM 87545 ## NO. OF COPIES ORGANIZATION - 3 SANDIA NATL LAB J ASAY MS 1811 L CHHABILDAS MS 1811 D CRAWFORD MS 0836 9116 PO BOX 5800 ALBUQUERQUE NM 87185-0307 - 1 AIR FORCE ARMAMENT LAB AFATL DLJW W COOK EGLIN AFB FL 32542 - 4 UNIV OF TEXAS INST FOR ADVNCD TECH S BLESS H FAIR J HODGE R SUBRAMANIAN 3925 W BRAKER LN AUSTIN TX 78759-5316 - 2 SOUTHWEST RSCH INST C ANDERSON J WALKER 6220 CULEBRA RD SAN ANTONIO TX 78238 - 2 UNIV OF CA SAN DIEGO DEPT OF APPL MECH & ENGR SVC RO11 S NEMAT NASSER M MEYERS LA JOLLA CA 92093-0411 - 1 BRIGGS COMPANY J BACKOFEN 4192 HALES FORD RD MONETA VA 24121-5458 - 3 BAE ADVNCD CERAMICS SYS R PALICKA G NELSON B CHEN 1960 WATSON WAY VISTA CA 92083 - 3 GDLS W BURKE MZ436 21 24 G CAMPBELL MZ436 30 44 D DEBUSSCHER MZ436 20 29 38500 MOUND RD STERLING HTS MI 48310-3200 - 1 RJ R JONES 80 PALISADE AVE WHITE PLAINS NY 10607 - 3 GDLS J ERIDON MZ436 21 24 W HERMAN MZ435 01 24 S PENTESCU MZ436 21 24 38500 MOUND RD STERLING HTS MI 48310-3200 - 1 RENSSELAER POLYTECHNIC INST S A JACKSON 110 8TH ST TR 3RD FL TROY NY 12180-3590 - 1 PENN STATE UNIV APPLIED RSRCH LAB ACOUSTICS PRGM D SWANSON 504L APPLIED SCI BLDG UNIVERSITY PK PA 16803 - 1 PACIFIC NORTHWEST NATL LAB E NYBERG MSIN P7-82 902 BATTELLE BLVD RICHLAND WA 99352 - 5 UNIV OF VIRGINIA DEPT OF MTRLS SCI & ENG SCHOOL OF ENG & APPL SCI H WADLEY B214 THORNTON HALL 116 ENGINEERS WAY CHARLOTTESVILLE VA 22903 - 5 CELLULAR MTRLS INTRNTL INC Y MURTY 1200 FIVE SPRINGS RD STE 201 CHARLOTTESVILLE VA 22903 - 1 FORCE PROTECTION INDUST INC V JOYNT 9801 HWY 78 LADSON SC 29456 - 2 US ARMY RSRCH DEV & ENGRG CTR AMSRD NSC IPD B P CUNNIFF J WARD KANSAS ST NATICK MA 01760-5019 ## NO. OF COPIES ORGANIZATION - 1 THE AIR FORCE RSRCH LAB AFRL/MLLMP T TURNER BLDG 655 RM 115 2230 TENTH ST WRIGHT-PATTERSON AFB OH 45433-7817 - 1 MISSOURI UNIV OF SCI & TECHLGY R MISHRA B37 MCNUTT HALL ROLLA MO 65409-0340 - 3 NATL GROUND INTLLGNC CTR D EPPERLY T SHAVER T WATERBURY 2055 BOULDERS RD CHARLOTTESVILLE VA 22911-8318 - 3 PROG EXECUTIVE OFC SOLDIER US ARMY DIR TECH MGMT PROJ MGR SOLDIER EQUIP K MASTERS C PERRITT J ZHENG 15395 JOHN MARSHALL HWY HAYMARKET VA 20169 - 1 CERADYNE INC M NORMANDIA 3169 RED HILL AVE COSTA MESA CA 92626 - 1 R3 TECHNOLOGY J RIEGEL 7324 FOUNTAIN SPRING CT SPRINGFIELD VA 22150-4905 - 2 SOUTHWEST RSRCH INST T HOLMQUIST G JOHNSON 5353 WAYZATA BLVD STE 607 MINNEAPOLIS MN 55416 - US ARMY RAPID EQUIPPING FORCE R TURNER 10236 BURBECK RD BLDG 361T FORT BELVOIR VA 22060-5806 - 2 LETTERKENNY ARMY DEPOT PRODUCTION ENGRNG DIV AMSAM LE MO E S K HERSHEY J FRIDAY 1 OVERCASH AVE CHAMBERSBURG PA 17201-4150 - DIR US ARMY RSRCH LAB RDRL D J MILLER B SMITH V WEISS 2800 POWDER MILL RD ADELPHI MD 20783-1197 - 1 DIR US ARMY RSRCH LAB RDRL SES A N SROUR 2800 POWDER MILL RD ADELPHI MD 20783-1197 - DIR US ARMY RSRCH LAB RDRL SES J EICKE 2800 POWDER MILL RD ADELPHI MD 20783-1197 - 1 DIR US ARMY RSRCH LAB RDRL SF T BOWER 2800 POWDER MILL RD ADELPHI MD 20783-1197 - 1 DIR US ARMY RSRCH LAB RDRL SE J PELLEGRINO 2800 POWDER MILL RD ADELPHI MD 20783-1197 - 1 DIR US ARMY RSRCH LAB RDRL SES P 2800 POWDER MILL RD ADELPHI MD 20783-1197 - 1 DIR US ARMY RSRCH LAB RDRL SM 2800 POWDER MILL RD ADELPHI MD 20783-1197 ## NO. OF COPIES ORGANIZATION - 5 DIR US ARMY RSRCH OFC S MATHAUDHU PO BOX 12211 RESEARCH TRIANGLE PARK NC 27709-2211 - TABER EXTRUSIONS LLC B WETMORE D MOORE 915 S ELMIRA RUSSELLVILLE AR 72801 - 1 OFC NVL RSRCH D SHIFLER 875 N RANDOLPH ST CODE 332 RM 631 ARLINGTON VA 22203-1995 - 1 US ARMY RDECOM AMSRD NSC IP MC M CODEGA 1 KANSAS ST NATICK MA 01760-5000 #### ABERDEEN PROVING GROUND - 1 DIR USA EBCC SCBRD RT 5183 BLACKHAWK RD APG EA MD 21010-5424 - 1 CDR USA SBCCOM AMSCB CII 5183 BLACKHAWK RD APG EA MD 21010-5424 - 1 DIR USAMSAA AMSRD AMS D BLDG 392 - 1 CDR USATEC STEAC LI LV E SANDERSON BLDG 400 - 1 CDR US ARMY EVAL CTR
TEAE SVB M SIMON 4120 SUSQUEHANNA AVE APG MD 21005-3013 #### COPIES ORGANIZATION COPIES ORGANIZATION 93 DIR USARL **H MAUPIN** RDRL SL D SNOHA R COATES **RDRL WMS** T ROSENBERGER RDRL SLB R BOWEN RDRL WMP RDRL SLB D P BAKER **DLOWRY B BURNS** RDRL SLB W S SCHOENFELD W BRUCHEY RDRL WMP A L ROACH C HUMMER RDRL VT **B RINGERS** RDRL WMP B S WILKERSON RDRL WM C HOPPEL L BURTON Y HUANG **B FORCH** M SCHEIDLER S KARNA RDRL WMP C J MCCAULEY S BILYK T BJERKE **P PLOSTINS** W WINNER D CASEM RDRL WML J CLAYTON T VONG D DANDEKAR M ZOLTOSKI M GREENFIELD RDRL WML D **B LEAVY** A HORST M RAFTENBERG RDRL WML E S SEGLETES RDRL WMP D R ANDERSON RDRL WML H **R DONEY** T FARRAND T HAVEL L MAGNESS R MUDD D SCHEFFLER J RUNYEON S SCHRAML **B SCOTT R SUMMERS W WALTERS RDRL WMM M ZELLNER** J BEATTY RDRL WMP E R DOWDING **M BURKINS** RDRL WMM B W GOOCH **B CHEESEMAN** M KORNECKI RDRL WMM C **B LOVE** B PLACZANKIS (10 CPS) **DHACKBARTH** J LABUKAS (5 CPS) **E HORWATH** RDRL WMM D T JONES (3 CPS) R CARTER C KRAUTHAUSER E CHIN **D LITTLE** K CHO **D SHOWALTER** P SWOBODA W ROY R SQUILLACIOTI RDRL WMP F S WALSH N GNIAZDOWSKI RDRL WMM E R GUPTA J P SINGH J MONTGOMERY RDRL WMM F J CHINELLA K DOHERTY V HAMMOND L KECSKES NO. OF NO. OF - 1 OSAKA UNIVERSITY JOINING & WELDING RSCH INST K KONDOH 11-1 MIHOGAOAKA IBARAKI OSAKA 567-0047 JAPAN - DEFENSE RESEARCH AGENCY B JAMES PORTON DOWN SALISBURY WTTTS SP04 OJQ UNITED KINGDOM - 1 KATO PROFESSIONAL ENGR OFC Y KATO 18-22 HIGASHI-TERAO TUSRUMI YOKOHAMA 230-0018 JAPAN INTENTIONALLY LEFT BLANK.